Mitigation of Climate Change ### IPCC Working Group III contribution to the Fourth Assessment Report Bert Metz Co-chair IPCC WG III UNFCCC, Bonn, May 12, 2007 ### The people - Lead Authors: 168 - from developing countries: 55 - From EITs: 5 - from OECD countries: 108 - Contributing authors: 85 - Expert Reviewers: 485 ### Between 1970 and 2004 global greenhouse gas emissions have increased by 70 % Carbon dioxide is the largest contributor With current climate change mitigation policies and related sustainable development practices, global GHG emissions will con the next few deca #### **IPCC SRES Scenarios:** 2030 GHG emissions 50-76 Gt CO₂ or 25-90% higher relative to 2000 ### Substantial economic potential for the mitigation of global GHG emissions over the coming decades - Both bottom-up and top-down studies - Potential could offset the projected growth of global emissions, or reduce emissions below current levels Emissions 2004: 43GtCO2eq: 2030: SRES A1B: 68GtCO2eq; SRES B2: 49 GtCO2eq Note: estimates do not include non-technical options such as lifestyle changes ### Mitigation potential #### • Economic potential: - takes into account social costs and benefits and social discount rates, - assuming that market efficiency is improved by policies and measures and - barriers are removed #### Market potential: - based on private costs and private discount rates - expected to occur under forecast market conditions - including policies and measures currently in place - noting that barriers limit actual uptake # All sectors and regions have the potential to contribute #### Note: - Sectoral estimates based on bottom-up studies - Estimates do not include non-technical options, such as lifestyle changes. #### What does US\$ 50/ tCO2eq mean? - Crude oil: ~US\$ 25/ barrel - Gasoline: ~12 ct/ litre (50 ct/gallon) - Electricity: - from coal fired plant: ~5 ct/kWh - from gas fired plant: ~1.5 ct/kWh ## Changes in lifestyle and behaviour patterns can contribute to climate change mitigation - **Buildings:** Changes in occupant behaviour, cultural patterns and consumer technology choice and usage - Transport: Reduction of car usage and efficient driving style, improved urban planning including public transport - Industry: Staff training, regular feedback, reward systems, documentation of current practices can overcome organizational barriers #### What are the macroeconomic costs in 2030? - •Costs are global average for least cost appoaches from top-down models - •Costs do not include co-benefits and avoided climate change damages | Trajectories towards stabilization levels (ppm CO ₂ -eq) | Median GDP reduction[1] (%) | Range of GDP reduction [2] (%) | Reduction of average annual GDP growth rates [3] (percentage points) | |---|-----------------------------|--------------------------------|--| | 590-710 | 0.2 | -0.6 – 1.2 | < 0.06 | | 535-590 | 0.6 | 0.2 - 2.5 | <0.1 | | 445-535[4] | Not available | < 3 | < 0.12 | - [1] This is global GDP based market exchange rates - [2] The median and the 10th and 90th percentile range of the analyzed data are given - [3] The calculation of the reduction of the annual growth rate is based on the average reduction during the period till 2030 that would result in the indicated GDP decrease in 2030 - [4] The number of studies that report GDP results is relatively small and they generally use low baselines #### Illustration of cost numbers ## Long-term mitigation: stabilisation and equilibrium global mean temperatures • The lower the stabilisation level the earlier global CO2 emissions have to peak Multigas and CO2 only studies combined ## Long-term mitigation: stabilisation and equilibrium global mean temperatures • The lower the stabilisation level the earlier global CO2 emissions have to peak Multigas and CO2 only studies combined ### Long term mitigation (after 2030) Mitigation efforts over the next two to three decades will have a large impact on opportunities to achieve lower stabilization levels | Stab level (ppm CO2-eq) | Global Mean temp. increase at equilibrium (°C) | Year CO2 needs to peak | Reduction in 2050 CO2
emissions compared
to 2000 | |-------------------------|--|------------------------|--| | 445 – 490 | 2.0 - 2.4 | 2000 - 2015 | -85 to -50 | | 490 – 535 | 2.4 - 2.8 | 2000 - 2020 | -60 to -30 | | 535 – 590 | 2.8 - 3.2 | 2010 - 2030 | -30 to +5 | | 590 – 710 | 3.2 – 4.0 | 2020 - 2060 | +10 to +60 | | 710 – 855 | 4.0 – 4.9 | 2050 - 2080 | +25 to +85 | | 855 – 1130 | 4.9 – 6.1 | 2060 - 2090 | +90 to +140 | ## Policies are available to governments to realize mitigation of climate change - Studies of economic potentials show what might be achieved if appropriate new and additional policies were put into place to remove barriers and include social costs and benefits - Applicability of national policies depends on national circumstances, their design, interaction, stringency and implementation - The literature suggests that successful international agreements are environmentally effective, cost-effective, incorporate distributional considerations and equity, and are institutionally feasible ## An effective carbon-price signal could realize significant mitigation potential in all sectors - Policies that provide a real or implicit price of carbon could create incentives for producers and consumers to significantly invest in low-GHG products, technologies and processes. - Such policies could include economic instruments, government funding and regulation - For stabilisation at around 550 ppm CO2eq carbon prices should reach 20-80 US\$/tCO2eq by 2030 (5-65 if "induced technological change" happens) - At these carbon prices large shifts of investments into low carbon technologies can be expected ## Sustainable development and climate change mitigation - Making development more sustainable by changing development paths can make a major contribution to climate change mitigation - Macroeconomic policy, agricultural policy, multilateral development bank lending, insurance practices, electricity market reform, energy security policy and forest conservation can significantly reduce emissions. - Implementation may require resources to overcome multiple barriers. - Possibilities to choose and implement mitigation options to realise synergies and avoid conflicts with other dimensions of sustainable development. # The full SPM can be downloaded from www.ipcc.ch Further information: IPCC Working group III Technical Support Unit: ipcc3tsu@mnp.nl ### Additional slides #### **Dealing with uncertainty** | 1 | ١ | | |---|---|--| | | | | | | | | | | | | | | | | | High agreement, | High agreement, | High agreement, | |-------------------|---------------------|---------------------| | limited evidence | medium evidence | much evidence | | | | | | Medium agreement, | Medium agreement, | Medium agreement, | | limited evidence | medium evidence | much evidence | | | | | | | | | | Tarranamant | T avv a ava ava avt | T avv a ava ava avt | | Low agreement, | Low agreement, | Low agreement, | | limited evidence | medium evidence | much evidence | | | | | Amount of evidence (theory, observations, models) # Global GHG emissions for 2000 and projected baseline emissions for 2030 and 2100 from IPCC SRES and the post-SRES literature # Global economic mitigation potential in 2030 (bottom-up) | Carbon price (US\$/tCO ₂ -eq) | Economic mitigation potential (GtCO ₂ -eq/yr) | Reduction relative
to SRES A1 B
(68 GtCO ₂ - eq/yr)
% | Reduction
relative to
SRES B2
(49 GtCO ₂ - eq/yr)
% | |--|--|---|--| | 0 | 5-7 | 7-10 | 10-14 | | 20 | 9-17 | 14-25 | 19-35 | | 50 | 13-26 | 20-38 | 27-52 | | 100 | 16-31 | 23-46 | 32-63 | **Table SPM 1**: Global economic mitigation potential in 2030 estimated from bottom-up studies. #### Illustration of cost numbers ### Sectors in WGIII Report - Energy Supply - Transport - Buildings - Industry - Agriculture - Forestry - Waste Management # Global economic mitigation potential in 2030 (top-down) | Carbon price (US\$/tCO ₂ -eq) | Economic potential (GtCO ₂ -eq/yr) | Reduction
relative to
SRES A1 B
(68 GtCO ₂ eq/yr)
% | Reduction
relative to
SRES B2
(49 GtCO ₂ eq/yr)
% | |--|---|--|--| | 20 | 9-18 | 13-27 | 18-37 | | 50 | 14-23 | 21-34 | 29-47 | | 100 | 17-26 | 25-38 | 35-53 | **Table SPM.2**: Global economic potential in 2030 estimated from top-down studies. Figure SPM 5A: Global economic potential in 2030 estimated from bottom-up studies (data from Table SPM 1) Figure SPM 5B: Global economic potential in 2030 estimated from top-down studies (data from Table SPM 2) Figure SPM 3a: Year 2004 distribution of regional per capita GHG emissions (all Kyoto gases, including those from land-use) over the population of different country groupings. The percentages in the bars indicate a regions share in global GHG emissions [Figure 1.4a]. Figure SPM 3b: Year 2004 distribution of regional GHG emissions (all Kyoto gases, including those from land-use) per US\$ of GDP_{ppp} over the GDP_{ppp} of different country groupings. The percentages in the bars indicate a regions share in global GHG emissions [Figure 1.4b]. #### Selected sectoral policies, measures and instruments that have shown to be environmentally effective | Sector | Policies[1], measures and instruments shown to be environmentally effective | | |------------------------------|---|---| | Energy supply | Reduction of fossil fuel subsidies | interests may make | | | Taxes or carbon charges on fossil fuels | them difficult to implement | | | Feed-in tariffs for renewable energy technologies | May be appropriate to create markets for low emissions technologies | | Renewable energy obligations | | | | | Producer subsidies | | ^[1] Public RD&D investment in low emission technologies have proven to be effective in all sectors. #### Selected sectoral policies, measures and instruments that have shown to be environmentally effective | Sector | Policies[1], measures and instruments shown to be environmentally effective | Key constraints or opportunities | |-----------|---|----------------------------------| | Transport | Mandatory fuel economy, biofuel blending and CO ₂ standards for road transport | | | | Taxes on vehicle purchase, registration, use and motor fuels, road and parking pricing | ' ' | | | Influence mobility needs through land use regulations, and infrastructure planning | 1 | | | Investment in attractive public transport facilities and non-motorised forms of transport | systems | ^[1] Public RD&D investment in low emission technologies have proven to be effective in all sectors. #### The importance of technology policies - Deployment of low-GHG emission technologies and RD&D would be required for achieving stabilization targets and cost reduction. - The lower the stabilization levels, especially those of 550 ppm CO2-eq or lower, the greater the need for more efficient RD&D efforts and investment in new technologies during the next few decades. - Government support through financial contributions, tax credits, standard setting and market creation is important for effective technology development, innovation and deployment. - Government funding for most energy research programmes has been flat or declining for nearly two decades (even after the UNFCCC came into force); now about half of 1980 level. ### The process - Three year process - Assessment of published literature - Extensive review by independent and government experts - Summary for Policy Makers approved line-by-line by all IPCC member governments (Bangkok, May 4) - Full report and technical summary accepted without discussion ### International agreements - Notable achievements of the UNFCCC/Kyoto Protocol that may provide the foundation for future mitigation efforts: - global response to the climate problem, - stimulation of an array of national policies, - the creation of an international carbon market and - new institutional mechanisms - Future agreements: - Greater cooperative efforts to reduce emissions will help to reduce global costs for achieving a given level of mitigation, or will improve environmental effectiveness - Improving, and expanding the scope of, market mechanisms (such as emission trading, Joint Implementation and CDM) could reduce overall mitigation costs #### Stabilisation levels and equilibrium global Figure SPM 8: Stabilization scenario categories as reported in Figure SPM.7 (coloured bands) and their relationship to equilibrium global mean temperature change above pre-industrial, using (i) "best estimate" climate sensitivity of 3 °C (black line in middle of shaded area), (ii) upper bound of likely range of climate sensitivity of 4.5 °C (red line at top of shaded area) (iii) lower bound of likely range of climate sensitivity of 2 °C (blue line at bottom of shaded area). Coloured shading shows the concentration bands for stabilization of greenhouse gases in the atmosphere corresponding to the stabilization scenario categories. The data are drawn from AR4 WGI, Chapter 10.8. #### How can emissions be reduced? | Sector | (Selected) Key mitigation technologies and practices currently commercially available. | |---------------|--| | Energy Supply | efficiency; fuel switching; nuclear power; renewable (hydropower, solar, wind, geothermal and bioenergy); combined heat and power; early applications of CO2 Capture and Storage | | Transport | More fuel efficient vehicles; hybrid vehicles; biofuels; modal shifts from road transport to rail and public transport systems; cycling, walking; land-use planning | | Buildings | Efficient lighting; efficient appliances and airco; improved insulation; solar heating and cooling; alternatives for fluorinated gases in insulation and aplliances | #### How can emissions be reduced? | Sector | (Selected) Key mitigation technologies and practices currently commercially available. | |-------------|--| | Industry | More efficient electrical equipment; heat and power recovery; material recycling; control of non-CO ₂ gas emissions | | Agriculture | Land management to increase soil carbon storage; restoration of degraded lands; improved rice cultivation techniques; improved nitrogen fertilizer application; dedicated energy crops | | Forests | Afforestation; reforestation; forest management; reduced deforestation; use of forestry products for bioenergy | | Waste | Landfill methane recovery; waste incineration with energy recovery; composting; recycling and waste minimization | #### There are also co-benefits of mitigation - Near-term *health benefits* from reduced air pollution may offset a substantial fraction of mitigation costs - Mitigation can also be positive for: energy security, balance of trade improvement, provision of modern energy services to rural areas, sustainable agriculture and employment #### **BUT** • Mitigation in one country or group of countries could lead to higher emissions elsewhere ("carbon leakage") or effects on the economy ("spill-over effects"). #### Technology - The range of stabilization levels can be achieved by - deployment of a portfolio of technologies that are currently available and - those that are expected to be commercialised in coming decades. - This assumes that appropriate and effective incentives are in place for development, acquisition, deployment and diffusion of technologies ## What are the macro-economic costs in 2050? | Trajectories towards stabilization levels (ppm CO ₂ -eq) | Median GDP reduction[1] (%) | Range of GDP reduction [2] (%) | Reduction of average annual GDP growth rates [3] (percentage points) | |---|-----------------------------|--------------------------------|--| | 590-710 | 0.5 | -1 – 2 | < 0.05 | | 535-590 | 1.3 | Slightly negative - 4 | <0.1 | | 445-535[4] | Not available | < 5.5 | < 0.12 | - [1] This is global GDP based market exchange rates. - [2] The median and the 10th and 90th percentile range of the analyzed data are given. - [3] The calculation of the reduction of the annual growth rate is based on the average reduction during the period till 2050 that would result in the indicated GDP decrease in 2050. - [4] The number of studies that report GDP results is relatively small and they generally use low baselines.